Available online at www.sciencedirect.com PESTICIDE Biochemistry & Physiology Pesticide Biochemistry and Physiology 82 (2005) 133-153 www.elsevier.com/locate/ypest # Gene transcription profiles of Saccharomyces cerevisiae after treatment with plant protection fungicides that inhibit ergosterol biosynthesis Isabelle A. Kagan ¹, Albrecht Michel ², Anja Prause, Brian E. Scheffler ³, Pat Pace, Stephen O. Duke * USDA-ARS-NPURU, P.O. Box 8048, University, MS 38677, USA Received 27 September 2004; accepted 1 February 2005 Available online 2 March 2005 #### Abstract Resistance to agricultural fungicides in the field has created a need for discovering fungicides with new modes of action. DNA microarrays, because they provide information on expression of many genes simultaneously, could help to identify the modes of action. To begin an expression pattern database for agricultural fungicides, transcriptional patterns of *Saccharomyces cerevisiae* strain S288C genes were analyzed following 2-h treatments with I_{50} concentrations of ergosterol biosynthesis inhibitors commonly used against plant pathogenic fungi. Eight fungicides, representing three classes of ergosterol biosynthesis inhibitors, were tested. To compare gene expression in response to a fungicide with a completely different mode of action, a putative methionine biosynthesis inhibitor (MBI) was also tested. Expression patterns of ergosterol biosynthetic genes supported the roles of Class I and Class II inhibitors in affecting ergosterol biosynthesis, confirmed that the putative MBI did not affect ergosterol biosynthesis, and strongly suggested that in yeast, the Class III inhibitor did not affect ergosterol biosynthesis. The MBI affected transcription of three genes involved in methionine metabolism, whereas there were essentially no effects of ergosterol synthesis inhibitors on methionine metabolism genes. There were no consistent patterns in other up- or downregulated genes between fungicides. These results suggest that inspection of gene response patterns within a given pathway may serve as a useful first step in identifying possible modes of action of fungicides. Published by Elsevier Inc. ^{*} The microarray data in this manuscript have been deposited in the NCBI Gene Expression Omnibus (GEO, www.ncbi.nlm.nih.gov/projects/geol/), under accession number GSE2412. ^{*} Corresponding author. Fax: +1 662 915 1035. E-mail address: sduke@olemiss.edu (S.O. Duke). Present address: USDA-ARS-FAPRU, N220 Agricultural Sciences North, Lexington, KY 40546, USA. ² Present address: Herbicide Profiling, Biology, Syngenta Crop Protection AG, Werk Stein (WST-149.E.62), CH-4332 Stein, Switzerland. Present address: USDA-ARS-CGRU, MSA Genomics Laboratory, 141 Experiment Station Road, Stoneville, MS 38776-0038, USA. Keywords: Saccharomyces cerevisiae; Ergosterol; Methionine; Microarray; Biosynthesis; Agriculture; Fungicide #### 1. Introduction Inhibition of ergosterol biosynthesis is a common target of agricultural fungicides used for plant protection. It is generally an effective target because sterols are essential components of eukaryotic cells [1]. Ergosterol, the main sterol of most fungi [2,3], is an important part of fungal membranes. Inhibition of ergosterol biosynthesis affects membrane fluidity [4] and permeability [5,6]. In *Saccharomyces cerevisiae* (baker's yeast), ergosterol is also a major component of secretory vesicles [7] and has an important role in mitochondrial ATPase activity [8]. Ergosterol is essential for yeast growth, although growth can occur in the presence of other sterols if a small "sparking" amount of ergosterol is present [9,10]. The inhibitors affecting the part of the isoprenoid pathway committed to ergosterol biosynthesis are quite selective; consequently, they do not affect biosynthesis of cholesterol, the main animal sterol, or of sitosterol, the principal plant sterol [2]. Sterol biosynthesis inhibitor (SBI)⁴ fungicides, or ergosterol biosynthesis inhibitor fungicides, are used in both medicine and agriculture. Considerable information exists on the physiological and biochemical effects of SBIs, although less is known of their effects on fungal gene expression. SBIs fall into four classes [11]. All four classes inhibit enzymes for the synthesis of intermediates between squalene, the first isoprenoid intermediate committed to sterol biosynthesis, and ergosterol, the end product (Table 1). Class I inhibitors consist of the demethylation inhibitors (DMIs) that inhibit lanosterol C-14 demethylase, responsible for the C14-demethylation step of sterol biosynthesis [1,12]. This demethylase is encoded by the ERG11 gene of S. cerevisiae. DMIs include five chemical classes: triazoles, imidazoles, piperazines, pyridines, and pyrimidines, with the greatest number of fungicides in the triazole group [11]. Class II inhibitors consist of the morpholine-type compounds, which inhibit to varying degrees the C14-reductase and the $\Delta8 \Delta$ 7-isomerase of ergosterol biosynthesis. Those enzymes are encoded by ERG24 and ERG2 of yeast, respectively. Morpholine compounds include morpholines, piperadines, and spiroketolamines. Class III inhibitors interfere with the sterol C-3 keto reductase involved in the conversion of 4,4-dimethylzymosterol into zymosterol [1] and encoded by ERG27 [13]. The one known inhibitor in this class is fenhexamid, a hydroxyanilide [11]. Class IV inhibitors, which consist of thiocarbamates and allylamines, interfere with squalene epoxidase, which is encoded by ERG1 and responsible for the first committed step of sterol biosynthesis (oxidation of squalene to 2,3-oxidosqualene) [1,2,11]. This last class contains medicinal fungicides, but no agricultural fungicides [14]. In both medicine and agriculture, widespread use of *ERG11* inhibitors has led to evolution of resistance [12,15,16]. Mechanisms of resistance that have been discovered include mutations in ATP binding cassette (ABC) transporters [17], high expression levels of multidrug resistance genes [18], multiple copies of *ERG11* transcriptional enhancers [19], high rates of fungicide efflux from cells [20], and mutation or overexpression of the *ERG11* gene [12,16,18]. Detection of the global expression response of the fungal genome after treatment with fungicides is possible with DNA microarrays. Such information may lead to detection of other genes that are mutated or overexpressed in resistant fungi, thus providing more information on mechanisms by which resistance evolves [12]. No whole-genome DNA microarrays existed for plant pathogenic fungi when this study was begun, and so *S. cerevisiae* was used as a model organism to study fungal gene expression in response to agricultural fungicides. Microarrays of *S. cerevisiae* are readily ⁴ Abbreviations used: SBI, sterol biosynthesis inhibitor; DMI, demethylase inhibitor; TIGR, the Institute for Genomic Research; MBI, methionine biosynthesis inhibitor; DMSO, dimethylsulfoxide. ⁵ A whole-genome microarray for *Magnaporthe grisea*, the rice blast fungus, is now commercially available from Agilent (http://www.chem.agilent.com/Scripts/PDS.asp?lPage=9894). Table 1 Genes and corresponding enzymes of ergosterol biosynthesis, in order of occurrence in the biosynthetic pathway | Gene | Enzyme encoded | Targeting SBI | |------------|--|-----------------------------------| | ERG10 | Acetoacetyl-CoA thiolase | | | ERG13 | HMG-CoA synthase | | | HMG1, HMG2 | HMG-CoA reductase | | | ERG12 | Mevalonate kinase | | | ERG8 | Phosphomevalonate kinase | | | ERG19 | Mevalonate pyrophosphate decarboxylase | | | IDI1 | Isopentenyl diphosphate isomerase | | | ERG20 | Geranyl pyrophosphate synthase | | | ERG9 | Squalene synthase | | | ERG1 | Squalene epoxidase | Class IV SBI (medical fungicides) | | ERG7 | Lanosterol synthase | | | ERG11 | Lanosterol C-14 demethylase | Class I SBI | | ERG24 | Sterol C-14 reductase | Class II SBI | | ERG25 | Sterol C-4 methyloxidase | | | ERG26 | Sterol C-3 dehydrogenase | | | ERG27 | Sterol C-3 keto reductase | Class III SBI | | ERG28 | Unknown function | | | ERG6 | Sterol C-24 methyltransferase | | | ERG2 | Sterol C-8 isomerase | Class II SBI | | ERG3 | Sterol C-5 desaturase | | | ERG5 | Sterol C-22 desaturase | | | ERG4 | Sterol C-24 reductase | | available, and this fungus has been used as a model organism for gene expression studies with pharmaceutical fungicides, including those that inhibit ergosterol biosynthesis [12,21,22]. Others have used DNA microarrays to study resistance mechanisms to ergosterol synthesis inhibitors in Candida albicans [23,24] and mechanism of action of the cell wall synthesis inhibitor caspofungin in S. cerevisiae [25]. Parveen et al. [26] recently found evidence that α-terpinene inhibits ergosterol synthesis in S. cerevisiae through interpretation of microarray results. In the agricultural realm, yeast microarrays have been used to study gene expression in response to the herbicide sulfometuron methyl, an inhibitor of branched-chain amino acid biosynthesis [27]. Besides aiding in identification of new mechanisms of resistance, the gene expression profiles obtained from microarrays can be used to identify a particular mode of fungicide action. Studies of gene expression profiles of yeast treated with pharmaceutical ergosterol biosynthesis inhibitors have led to identification of a subset of genes that are up- or down-regulated in response to these compounds, and to the determination of the mode of action of an unknown compound based on the similarity of its gene expression profile to those of the ergosterol biosynthesis inhibitors [12]. Other yeast microarray studies with clinical immunosuppressants have indicated that gene expression patterns in response to those treatments provide a reliable picture of the pathways affected [28]. A more recent study of agricultural fungicides indicates that microarrays help in grouping fungicides by
structural similarity and suggests that gene expression profiles can provide information on fungicide toxicity [29]. As fungicides with different molecular target sites are likely to differ in some of the genes they affect, development of a library of gene expression profiles for agricultural fungicides with different molecular target sites should be possible. Such a library might be used as a first step to identify molecular target sites, providing a snapshot of pathways that may be affected and a list of genes whose expression would be worth confirming by real-time PCR. To begin building this library, we have examined the gene expression profiles of eight agricultural SBI fungicides. Class I, Class II, and Class III inhibitors are represented, including representatives of several chemical groups within the large family of Class I inhibitors. For comparison, we have also examined a non-SBI, cyprodinil, a putative inhibitor of methionine synthesis [30–33]. Expression patterns of ergosterol and methionine biosynthetic genes in response to these nine treatments indicate that focusing on metabolic pathways is a useful first step in identifying genes worth examining more closely in in-depth mode-of-action studies. #### 2. Materials and methods #### 2.1. Yeast strain, media, and culture conditions Stocks of the haploid yeast strain S288C were stored in 25% (v/v) glycerol at -80 °C. Cultures were initiated from single colonies obtained by streaking a small aliquot of a glycerol stock onto YPD (yeast peptone dextrose) agar (50 g/L Difco YPD media, #242820;15 g/L agar) and incubating the plate at 30 °C for 48 h. Plates of single colonies, used to initiate liquid cultures, were stored at 4 °C for 1–4 weeks. For I_{50} determinations and treatments for microarray experiments, yeast were grown in filter-sterilized synthetic dextrose medium (SDM), consisting of 1.7 g/L yeast nitrogen base without amino acids and ammonium sulfate (Difco #0919-07), 5 g/L ammonium sulfate, 20 g/Lglucose, 165 mM MOPS. The pH was adjusted to 7.0 with NaOH. Flask cultures were grown at 30 °C and shaken at 250 rpm in an Innova 4230 Refrigerated Incubator Shaker (New Brunswick Scientific, NJ). #### 2.2. Reagents and chemicals Of the Class I inhibitors, two imidazoles (imazalil and prochloraz), one pyrimidine (fenarimol), and two triazoles (fenbuconazole and triadimefon) were studied. Class II inhibitors consisted of the morpholines dodemorph and fen- propimorph, and Class III was represented by fenhexamid. Technical grade fungicides were obtained from the following sources: Fenpropimorph was from Riedel-de-Haën (Milwaukee, WI); and fenarimol, fenbuconazole, imazalil, prochloraz, triadimefon, cyprodinil, dodemorph, and fenhexamid were from ChemService (West Chester, PA). Molecular biology grade dimethylsulfoxide (DMSO), from Fisher, and absolute ethanol were used. All other chemicals were of reagent grade or better. # 2.3. Determination of I_{50} values of the different fungicides/antifungal compounds The I_{50} concentration of each fungicide was used for studying gene expression changes, as 50% inhibition should cause enough changes in gene expression to understand the processes affected by the fungicide, without causing too many gene expression changes due to secondary effects that might occur at higher doses [21]. Also, since Jia et al. [27] found that going from I_{40} to I_{98} concentrations of sulfometuron methyl did not greatly change the gene expression profile, I_{50} doses of fungicides seemed likely to give a good profile of fungicide effects. To determine I_{50} values, an overnight yeast culture was prepared by inoculating 100 mL SDM in a 500-mL Erlenmeyer flask with a single yeast colony and growing the culture for 16-24 h. The culture was diluted in SDM to $A_{600} = 0.10$ and then used to start 100-mL cultures in 250-mL Erlenmeyer flasks. These were allowed to grow to $A_{600} = 0.2$ (the beginning of logarithmic growth), at which time they were treated with a range of concentrations of the fungicide, which were prepared in duplicate and dissolved in DMSO or ethanol (final concentration 0.5%). Controls received equivalent volumes of solvent. Eighteen to twenty hours later, the A_{600} of the cultures was measured, and the concentration causing 50% growth inhibition relative to the control (I_{50}) was determined graphically. The experiment was generally repeated with a smaller range of duplicate concentrations to target more precisely the I_{50} , which was the concentration then used to treat yeast cultures grown for microarray studies. # 2.4. Growth and harvest of yeast cultures for microarray studies Most experiments consisted of two biological replicates performed on two different days. A few fungicide treatments were done more than twice to confirm results, namely, imazalil (N = 4), triadimefon (N=3), and fenhexamid (N=3). Cultures were started from a diluted overnight culture as described above, and the previously determined I_{50} concentration of fungicide was added at $A_{600} = 0.2$. Controls received equivalent amounts of DMSO (final concentration 0.5%). After about 2 h (A_{600} of about 0.4 for the control), the cultures were harvested. Duplicates of the harvested cultures were allowed to grow for an additional 16-18 h, to determine if the fungicide concentrations used had indeed caused 50% growth inhibition. Growth was determined as a percentage of the control (set at 100%). Harvested cells were used for microarray experiments if the growth in the duplicate flasks 18-20 h after treatment was 40–60% of the control. #### 2.5. Cell harvesting and RNA preparation Yeast cells were transferred to 50-mL polypropylene Falcon tubes and centrifuged at 3000g at room temperature for 5 min. The supernatant was discarded; tubes were centrifuged again for 1 min at 3000g, and the remaining supernatant was removed. Tubes were flash-frozen in liquid nitrogen and stored at -80 °C until RNA extraction. Total RNA was isolated as described by Agarwal et al. [21], and mRNA was isolated with the Qiagen Oligotex mRNA kit. Both total RNA and mRNA were quantified with a Pharmacia GeneQuantII RNA/DNA Calculator. ## 2.6. Preparation and labeling of cDNA Synthesis of cDNA from mRNA, and subsequent labeling of cDNA with Cy3 and Cy5 dyes, were done according to a protocol from The Institute for Genomic Research (TIGR) [34]. The dyes used to label the control and the fungicide-treated sample were switched (dye swap) between biological replicates to minimize biasing of data by differences in dye labeling efficiency [27]. The following changes to the TIGR protocol were made: the amount of mRNA used for the cDNA synthesis was decreased to 1 µg; 2.5 µg of oligo $(dT)_{12-18}$ primer (Invitrogen #18418-012) was used instead of random hexamers to prime cDNA synthesis; and volumes of reagents for this part of the protocol were increased by 33%, except for the volume of reverse transcriptase, which was increased to 220 U. In addition, the final concentration of aminoallyl-dUTP used for cDNA synthesis was increased to 300 µM, while the concentration of dTTP was decreased to 200 µM. After hydrolysis of RNA from cDNA products, reactions were neutralized with 25 µL 1 M HEPES, pH 7.0. Subsequent purification was done with the Qiagen MinElute Reaction Cleanup kit (#28204) instead of the Qiagen PCR Purification kit (#28004), as the binding buffer in the former contained a pH-sensitive dye facilitating recognition of insufficiently neutralized reactions. Reaction mixtures were mixed with 3.5 volumes of binding buffer and 3.5 µL 3 M sodium acetate, pH 5.2, before being transferred to columns. The purified cDNA was eluted in 20 instead of 60 µL of buffer. Dye coupling reactions were quenched with 250 mM instead of 100 mM sodium acetate, and labeled cDNA was eluted in 80 instead of 60 µL of buffer. Labeling efficiency was determined by measuring absorbances of the entire sample in a quartz microcuvette, as recommended by the TIGR protocol. Absorbances at 260 nm (cDNA), 550 nm (Cy3), and 650 nm (Cy5) were measured on a Shimadzu UV-3101PC spectrophotometer. Frequency of incorporation (FOI, no. labeled nucleotides per 1000 nucleotides) was calculated according to the Corning GAPS II Coated Slides Instruction Manual, pp. 6–7 (avail. online from www.corning.com/lifesciences), using the equation $FOI = (pmol dye incorporated \times 324.5)/ng cDNA,$ where pmol Cy3 = $A_{550}/0.15$ and pmol Cy5 = $A_{650}/0.25$. Total incorporated Cy dye ranged from 25 to 326.3 pmol, and the FOI was generally between 10 and 20. ## 2.7. Hybridization and image processing Saccharomyces cerevisiae microarrays from the Ontario Cancer Institute were used. These contained all identified 6400 open reading frames (ORFs), in duplicate. The Cy-labeled sample, with its corresponding Cy-labeled control, were combined and dried in a vacuum centrifuge (SpeedVac, Eppendorf). The residue was resuspended in 120 µL hybridization solution (41% formamide, 41% 5× SSC, 16% SDS, 1.6% 1 mM DTT, filter sterilized through a 0.22 µm syringe filter) with 0.01% (w/v) sheared salmon sperm DNA (Gibco-BRL, #15632-011) as a blocking agent. The probe in hybridization solution was denatured by heating at 95 °C for 5 min, centrifuged at 12,000g for 2 min to precipitate debris, and introduced onto a microarray at 42 °C in a GeneTAC hybridization station (Genomic Solutions, Ann Arbor, MI). The microarray was incubated with agitation of the probe at 42 °C for 16 h, followed by three washes of increasing stringency. Each wash step was done twice and consisted of a 10-s flow and 20-s hold of wash buffer. Wash solutions were those recommended for post-hybridization washing in the Corning GAPS II manual, with the final two washes at 25 °C. Slides were then removed from the hybridization station, dipped once in $0.1\times$ SSC, and dried with compressed air. Arrays were scanned on a ScanArray 5000 confocal
laser scanner (Packard Bioscience) with 10 µm resolution using the ScanArray 3.0 software [35]. Each slide was scanned at 550 nm to measure intensity of hybridization to Cy3-coupled cDNA, and at 650 nm to measure intensity of hybridization to Cy5-coupled cDNA. Data for the two scans were collected in Cy3 and Cy5 channels and stored as separate TIFF images. ## 2.8. Microarray data analysis Spots were identified and their intensities measured in the QuantArray 3.0 software (Packard Bioscience) [36]. Background subtraction and LOWESS sub-grid normalization were done with the GeneTraffic Multi software package from Iobion Informatics (La Jolla, CA). These calculations were done for both the Cy3 and Cy5 scans. The ratio of the normalized, background-subtracted intensity of the treatment to the normalized, background-subtracted intensity of the control was determined for each gene. Annotation of genes was based on the Comprehensive Yeast Genome Database (http://mips.gsf.de/genre/proj/yeast/index.jsp) and the *Saccharomyces* Genome Database (www.yeastgenome.org). Yeast microarray experiments sometimes contain only one or two replicates because of the high cost of the microarrays. With fewer than three replicates, standard deviations of means cannot be calculated. Consequently, genes are sometimes considered significantly up- or downregulated relative to the control if expression levels are above or below certain treatment-to-control ratios (2.5-fold increase/decrease used by De Backer et al. [24]; 2-fold increase or decrease in both replicates used by Agarwal et al. [21]; 1.5-fold increase or decrease in both replicates used by Zhang et al. [22]. In this study, a 2-fold increase or decrease in all replicates of a treatment (2-4) was considered an indicator of a significant change in gene expression when looking at effects of separate fungicides. Also, since all fungicides within a given SBI class inhibit the same enzyme(s) of ergosterol biosynthesis, the effects of Class I, Class II, and Class III SBIs on enzymes of the ergosterol biosynthetic pathway were compared by taking the average fold change in intensity for the duplicate spots on a chip and calculating the mean intensity for all biological replicates of a fungicide treatment, then pooling means from all fungicides within a class (five means for Class I and two for Class II). Standard errors of those pooled means were then calculated. Because only one fungicide was examined within Class III SBIs and the MBI class, means and standard deviations were calculated for the biological replicates within those classes. The same method of analysis was used to evaluate the effects of the three classes of SBIs on methionine biosynthetic genes, cell cycle genes and branched-chain amino acid biosynthetic genes. Other genes were similarly analyzed if upregulated 2-fold or more in each of the duplicate results on a microarray, for at least two biological replicates of a treatment, and among at least 80% of the fungicides within a class. In cases where gene expression levels were close to the 2-fold cutoff (200–300% of the control), genes were not considered significantly upregulated if the standard deviation exceeded 20% of the mean. Genes that were up- or downregulated 2-fold or more, but whose intensity readings (before or after background subtraction) included values below 200, were excluded from analysis because these values were considered outside of the sensitivity range of the scanner. A couple of modifications was made to the data when calculating mean fold change within a class. Fold changes greater than 10 were listed as 10, since higher values would probably be inaccurate, given the sensitivity limitations of the scanner. Also, the GeneTraffic method of presenting fold change is to divide the intensity reading of the treatment by the normalized intensity of the control. If the intensity of the treatment is less than that of the control, the inverse of the treatment:control ratio is used and given a negative sign (GeneTraffic DUO User Manual, version 2.8, 2003). To avoid negative ratios, the ratio of the treatment to the control was calculated for all genes, and changes were given as a percentage of the control. Consequently, significantly downregulated genes had treatment:control intensity ratios that were 50% or less of the control, and significantly upregulated genes had treatment:control intensity ratios that were 200% or more of the control. # 3. Results and discussion ## 3.1. Dose-response studies The I_{50} concentrations obtained in dose–response studies were used to determine the effects of fungicide treatments on gene expression. The toxicity of the nine fungicides to yeast varied considerably after 18–20 h of treatment, with I_{50} values ranging from 12.5 μ M for fenbuconazole, to 350 μ M for triadimefon (Fig. 1). The shapes of dose-response curves differed in some experiments, as the highest fungicide concentrations did not always completely inhibit growth. Because the goal of the dose-response studies was to determine the I_{50} and not the MIC (minimum inhibitory concen- Fig. 1. Example of a dose–response curve (with imazalil) used to determine fungicide I_{50} values provided in the inset. I_{50} values were determined 18–20 h after inoculation of cultures with fungicides. tration needed for zero growth), experiments were not repeated with higher fungicide concentrations when the MIC was not reached. It is possible that complete inhibition of growth would not have occurred if higher concentrations had been attempted, as some fungicides precipitated when highly concentrated DMSO solutions were added to media. Also, some of the compounds may have been fungistatic instead of fungitoxic. Furthermore, slow uptake of some of the compounds could have resulted in some growth occurring before the compound reached its molecular target site. Other fungicide treatments vielded dose-response curves whose slopes changed dramatically over the range of concentrations tested, with a very steep slope around the I_{50} value. The I_{50} values of these fungicides were the most variable, and in cell-harvesting experiments, achieving 50% growth sometimes required inoculating inoculate cultures with several concentrations bracketing the I_{50} value that had been determined in dose–response curves. # 3.2. Effects of fungicide treatments on ergosterol biosynthetic genes The difficulty of analyzing information and identifying false positives from a set of 6400 genes (about 51,200 data for eight SBI treatments) led to analyzing data subsets containing genes likely to be affected by the treatments. Fig. 2 depicts the Fig. 2. Effects of Class I (graph A), II (graph B), and III (graph C) sterol biosynthesis inhibitors, and a putative methionine biosynthesis inhibitor (cyprodinil, graph D) on expression levels of genes in the ergosterol pathway. Standard errors are shown on graphs A and B, and standard deviations are shown on graphs C and D. Genes are listed on the x-axis from left to right in the order in which they appear in the pathway. The transcription relative to untreated controls (referred to in the text as a percentage of the control) is shown on the y-axis. Dashed horizontal lines on the graphs indicate the level of expression at which no change is seen relative to the control. Arrows indicate gene(s) targeted by the inhibitor. effects of cyprodinil, a putative MBI, and the three classes of SBIs on ergosterol biosynthetic genes, with genes on the x-axis in the order by which biosynthesis proceeds from acetyl-CoA (the starting molecule in the cytosolic isoprenoid pathway) to ergosterol. Inspection of Fig. 2 reveals similar gene expression patterns in cells treated with Class I and Class II inhibitors. Both classes caused a general increase in gene expression in the latter part of the ergosterol pathway, from ERG11 to ERG4. Treatment with Class I inhibitors caused an increase of more than 200% of the control in expression of ERG11 (214 \pm 41%), ERG6 (226 \pm 44%), and ERG3 (299 \pm 43%). Expression of those three genes in response to pharmaceutical Class I SBIs was observed in microarray studies with C. albicans [24] and S. cerevisiae [12,21], although other ERG genes upregulated in those studies were not responsive in this study. The upregulation of ERG11 and other ERG genes is thought to be a general response to decreased ergosterol levels [24,37]. ERG11 expression in C. albicans has been shown to increase in the presence of fenpropimorph, again suggesting that ERG11 expression increases as a general response to decreased ergosterol levels, regardless of the targeted enzyme [37]. In agreement with the above-mentioned results on general upregulation of *ERG* genes, we found that Class II inhibitors also stimulated expression of *ERG11*, *ERG6*, and *ERG3*, as well as expression of *ERG9*, *ERG1*, *ERG26*, *ERG28*, *ERG2*, and *ERG5* (Fig. 2B). The lack of change in expression of *ERG24*, which encodes one of the enzymes targeted by Class II SBIs, is puzzling, since expression of *ERG11* increased in response to Class I SBIs. *ERG2* expression increased in response to Class II SBIs, but it seems odd that fungicides targeting both *ERG2* and *ERG24* would increase expression of one but not both genes. However, *ERG2* may be more responsive than *ERG24* to changes in ergosterol biosynthesis. The ergosterol pathway gene expression levels of cells treated with the Class III SBI, fenhexamid, differed strikingly from those of cells treated with the Class I and Class II SBIs. Expression of genes from *ERG11* to *ERG4*, including the targeted *ERG27*, was essentially unchanged between fenhexamid-treated and control cells (Fig. 2C). Only ERG10, ERG13, and ERG9 expression increased to ≥150% of the control (Fig. 2C). The lack of change in gene expression was similar to the lack of change in response to cyprodinil, the MBI (Fig. 2D). Since disruption
of ERG27 has been found to cause an overall decrease in sterol production [13], the general lack of change in ergosterol pathway gene expression was surprising. However, S. cerevisiae is considerably less sensitive to fenhexamid than Botrytis cinerea, the plant pathogen used for previous fenhexamid studies [38]. While the I_{50} of fenhexamid for B. cinerea was 0.364 μM in liquid culture, the I_{50} for S. cerevisiae in this study was 280 μM [38]. Consequently, the toxicity of fenhexamid to S. cerevisiae may be due to some other mode of action, and ergosterol biosynthesis may not be inhibited at all. One way to determine if ERG27 is affected by fenhexamid might be to do growth studies of yeast overexpressing ERG27 and see if those cultures are more tolerant of fenhexamid. # 3.3. Effects of fungicide treatments on methionine biosynthetic genes As ergosterol biosynthesis was clearly not affected in MBI (cyprodinil)-treated cells (Fig. 2D), and methionine biosynthesis was expected to be affected in MBI-treated cells, expression of 13 methionine biosynthetic genes (Fig. 3) was compared in response to the MBI and the eight SBIs. MBI treatment caused three genes to be up- or downregulated at least 2-fold ($\geq 200\%$ or $\leq 50\%$ of the control). Expression of SAM2, involved in the conversion of methionine into S-adenosylmethionine, decreased to $40 \pm 1\%$ of the control. Expression of STR2, thought to encode cystathionine gamma-synthase, increased to $221 \pm 13\%$ of the control. Expression of HOM2, which encodes aspartate semialdehyde dehydrogenase, increased to $209 \pm 35\%$ of the control. The lack of effect on STR3 (152 \pm 39% of the control) agreed with recent findings that the cystathionine β-lyase enzyme, encoded by STR3, is not the primary target of cyprodinil and other anilinopyrimidines [33]. The only effect on methionine biosynthetic genes that was seen with the SBI fungicides was an in- Fig. 3. Methionine biosynthetic pathway and corresponding genes, based on Fritz et al. [39] and the Saccharomyces genome database. crease of 285% for *STR1* in response to fenhexamid. However, with a standard deviation of 157%, the increased *STR1* expression may not be real. # 3.4. Effects of treatments on cell cycle genes Because ergosterol and methionine biosynthesis are essential to yeast cell growth, genes involved in the cell cycle were expected to be affected by SBIs and an MBI. A large number of genes (about 800, according to Spellman et al. [40]) is involved in the cell cycle, and so a subset of 102 genes previously found to be cell cycle-controlled (http://cellcycle. www.stanford.edu/cellcycle/data/rawdata, information from [40]), was analyzed. The downregulated genes in that subset are listed in Table 4, with other downregulated genes. Upregulated cell cycle genes not listed in that subset, but found in the process of gene annotation, were included in Tables 2 and 3. No cell cycle genes were consistently upregulated by all Class I or all Class II SBIs. RNR2 (a ribonucleotide diphosphate reductase) and HSP12 (a heat shock protein), classified as cell cycle genes according to the Comprehensive Yeast Genome Database, were upregulated by fenhexamid in all three biological replicates (Table 2). Three other genes classified as cell cycle genes according to the Comprehensive Yeast Genome Database—the DNA-protecting glycosylase MAGI, the cell wall organization gene PSTI, and the transcription initiation-related gene TAF11, were upregulated by fenhexamid in two of three biological replicates (Table 2). The SED1 gene, which encodes a cell wall protein involved in stress responses, was upregulated in response to the MBI, as were the putative heat shock gene YRO2 and the SNZ1 gene (Table 3). EGT2, a hydrolase thought to be involved in cytokinesis, was downregulated (40% of the control) in response to fenhexamid and to the Class II SBI dodemorph. CST13, which is involved in chromosome exit from mitosis, was also downregulated in response to dodemorph. BRN1, involved in the condensation and segregation of chromosomes, was downregulated in response to fenhexamid (Table 4). The BRN1 gene was not affected by treatments other than fenhexamid and hence may be a reliable marker of responses unique to Class III SBIs. Table 2 Genes upregulated at least 2-fold (≥200% of the control) as a result of treatment with Class I, Class II, or Class III SBIs | SBI class | Gene function | Gene | Gene description | Mean % of control \pm SE | Gene also induced by class | |-------------|---|------------|--|----------------------------|----------------------------| | I(N=5) | Metabolism | ERG3 | Sterol C-5 desaturase | 299 ± 43 | II | | | | ATF2 | Alcohol O-acetyltransferase | 255 ± 43 | II | | | Cell rescue and defense;
transport; interaction
with cellular
environment: | PDR5 | ABC transporter | $451 \pm 150 \; (N = 12)$ | III, MBI | | II $(N=2)$ | Metabolism | ERG3 | Sterol C-5 desaturase | 357 ± 59 | I | | , | | ERG6 | Sterol C-24 methyltransferase | 336 ± 14 | | | | | ATF2 | Alcohol <i>O</i> -acetyltransferase | 344 ± 65 | I | | | Metabolism; cell rescue | ERG11 | Cytochrome P450 monooxygenase | 307 ± 37 | | | | , | TSA2 | Thioredoxin peroxidase | 316 ± 38 | | | | Cell rescue | YGP1 | Glycoprotein produced in response to nutrient limitation | 475 ± 72 | III, MBI | | | Cellular transport | YGR131W | Unknown protein | 262 ± 5 | | | III $(N=1)$ | Metabolism | HMX1 | Heme-binding peroxidase | 384 ± 183 | MBI | | , | | ICT1 | Putative lipase | 746 ± 247 | MBI | | | | INO1 | Inositol 3-phosphate synthase | 791 ± 187 | | | | | SFH4/PDR17 | Phosphatidyl inositol transfer protein, involved in multidrug resistance | 223 ± 24 | | | | | ILV5 | Reductoisomerase involved in biosynthesis of branched-chain amino acids | 210 ± 19 | MBI | | | Metabolism; cell cycle | RNR2 | Ribonucleotide diphosphate reductase | 232 ± 22 | | | | Metabolism; cellular transport | SFH3/PDR16 | Phosphatidyl inositol transfer protein, involved in multidrug resistance | 474 ± 245 | | | | _ | ACP1 | Acyl carrier protein | 266 ± 34 | | | | Metabolism; cell rescue | GRE2 | Methylglyoxal reductase induced under stress | 891 ± 183 | MBI | | | Metabolism; cell rescue;
cell cycle; interaction
with cellular
environment | HSP12/GLP1 | Heat shock protein, protects membranes from desiccation | 864 ± 163 | MBI | | | Metabolism; energy; cell rescue | ALD3 | Aldehyde dehydrogenase, involved in polyamine degradation, induced in response to stress | 230 ± 40 | | | | Metabolism; energy | YPL088W | Putative alcohol dehydrogenase | 351 ± 144 | | | | Metabolism; energy (fermentation) | YAL061W | Putative dehydrogenase | 284 ± 81 | MBI | Table 2 (continued) | SBI class | Gene function | Gene | Gene description | Mean % of control \pm SE | Gene also induced by class | |-----------|--|--------------|--|----------------------------|----------------------------| | | Metabolism; protein fate; biogenesis of cellular components | SRT1/YMR101C | Prenyltransferase involved in dolichol biosynthesis | 259 ± 33 | | | | Metabolism; protein with binding function | YDL124W | Amide reductase | 236 ± 46 | | | | Cell cycle; protein with
binding function; cell
rescue | MAG1 | Glycosylase protecting DNA against alkylating agents | 210 ± 32 | | | | Cell cycle; cell type differentiation | PST1 | Cell wall organization | 216 ± 25 | | | | Cell cycle; transcription | TAF11 | Involved in initiation of transcription by RNA polymerase II | 228 ± 38 | | | | Cell rescue | YGP1 | Glycoprotein produced in response to nutrient limitation | 652 ± 315 | II, MBI | | | | YBL064C | Mitochondrial peroxidase involved during oxidative stress | 230 ± 26 | | | | Cell rescue; transport;
interaction with cellular
environment | PDR5/LEM1 | ABC transporter | 660 ± 131 | I, MBI | | | Cell rescue; cellular transport | TPO1 | Polyamine transporter | 486 ± 222 | MBI | | | Cell rescue; biogenesis of
cellular components
(also cell cycle;
according to [40]) | SED1 | Cell wall protein; induced in response to
stress; required for resistance to lytic
enzymes | 307 ± 98 | MBI | | | Cellular transport | YOR049C/RSB1 | Membrane transporter | 737 ± 247 | | | | Cell type differentiation | SPS100 | Cell wall component; contributes to spore maturation | 383 ± 30 | | | | Protein fate | ERO1 | Involved in formation of protein disulfide bonds in ER | 313 ± 73 | | | | | YLR387C | Transcription factor (zinc finger) | 256 ± 22 | | | | | HRD2/RPN1 | Proteasome subunit, involved in protein catabolism | 396 ± 180 | | | | | FPR3 | May be involved in folding of ribosomal proteins | 203 ± 36 | | | | | YIM1 | Mitochondrial protease | 236 ± 42 | | | | | YPS3/YPS4 | Aspartic protease | 211 ± 31 | MBI | | Protein synthesis | YKL3/MRP8 | The state of s | | | |----------------------------------|---------------
--|---------------|-----| | Transcription | RRN11 | Transcription initiation factor for RNA 230 polymerase I | | | | Energy | OYE2 | Oxidoreductase | 219 ± 22 | | | Classification not yet clear-cut | RNP1 | RNA binding | 304 ± 12 | | | Unclassified | PIN4/MDT1 | Involved in response to DNA damage and progression from G2 to M phase in cell cycle | 258 ± 21 | | | | TOS5 | Unknown | 270 ± 30 | | | | YAL046C | Unknown | 217 ± 21 | | | | SHE10/YGL228W | Unknown | 253 ± 36 | | | | YGR035C | Unknown | 916 ± 146 | MBI | | | YGR146C | Unknown | 426 ± 203 | MBI | | | YHR138C | Has endopeptidase inhibitor activity | 370 ± 63 | | | | YHR209W | Putative SAM-dependent methyltransferase | 318 ± 37 | | | | YIL041W | Unknown | 248 ± 51 | | | | YJL171C | Unknown | 230 ± 22 | MBI | | | YLR194C | Unknown | 289 ± 81 | | | | YLR201C | Unknown | 270 ± 52 | | | | YLR346C | Unknown | 624 ± 180 | | | | YMR102C | Unknown | 472 ± 83 | MBI | | | YNL155W | Unknown | 209 ± 8 | | | | YOR152C | Unknown | 211 ± 21 | | | | RSB1/YOR049C | Phospholipid-translocating ATPase | 737 ± 247 | MBI | Fold changes, shown as a percent of the control, were evaluated as explained in Materials and methods. Means \pm standard errors (SEs) are shown for SBI classes I and II, and means \pm standard deviations (SDs) are shown for SBI class III and the MBI. The number (N) of fungicides in each class is indicated in parentheses next to the class number. Table 3 Genes upregulated at least 2-fold in response to cyprodinil, a putative MBI | Gene function | Gene | Gene description | Mean % of control \pm SD | SBI classes inducing gene | | |---|-------------|---|----------------------------|---------------------------|--| | Metabolism | ARG10 | Argininosuccinate synthetase | 481 ± 60 | | | | | ARG3 | Ornithine carbamoyltransferase | 287 ± 89 | | | | | ARG5,6 | Kinase and oxidoreductase | 306 ± 31 | | | | | ARG8 | Acetylornithine aminotransferase | 258 ± 13 | | | | | BAT2 | Branched-chain amino acid transferase | 327 ± 97 | | | | | HADI/BNAI | 3-Hydroxyanthranilic acid dioxygenase | 386 ± 38 | | | | | HMX1 | Heme-binding peroxidase, some similarity to heme | 605 ± 337 | III | | | | IIMAI | oxygenases | 003 ± 337 | 111 | | | | ICT1 | Putative lipase | 530 ± 93 | III | | | | ILV5 | Reductoisomerase involved in branched-chain | 262 ± 40 | III | | | | | amino acid biosynthesis | | 111 | | | | YNL274C | Similar to glycerate- and formate-dehydrogenases | 283 ± 50 | | | | | BNA2 | Dioxygenase required for nicotinic acid biosynthesis | 355 ± 122 | | | | Metabolism, cell cycle,
cell rescue, interaction
with cellular
environment | HSP12/GLP1 | Heat shock protein, protects membranes from desiccation | 875 ± 177 | III | | | Metabolism; cell rescue | GRE2 | Methylglyoxal reductase induced under stress | 224 ± 18 | III | | | Metabolism; cellular transport | SFH3/PDR16 | Phosphatidyl inositol transfer protein | 335 ± 20 | III | | | Metabolism; energy | HXK1 | Hexokinase | 242 ± 11 | | | | Wettersonsin, energy | IDP1 | Mitochondrial isocitrate dehydrogenase | 344 ± 122 | | | | | AAD10 | Putative aryl alcohol dehydrogenase | 222 ± 35 | | | | | YAL061W | Putative dehydrogenase | 318 ± 76 | III | | | Metabolism; energy; | ALD5 | Mitochondrial aldehyde dehydrogenase | 448 ± 72 | 111 | | | biogenesis of cellular components | ALDS | Mitochondinal aldenyde denydrogenase | 448 ± 72 | | | | Metabolism; protein fate | CPS1 | Carboxypeptidase expressed under low-nitrogen conditions | 242 ± 1 | | | | Metabolism;
transcription | MAL3R/MAL33 | Maltose fermentation regulatory protein, nonfunctional in S288c | 227 ± 4 | | | | | MIG2/MLZ1 | Zinc finger protein; glucose repressor | 240 ± 28 | | | | Metabolism;
transcription; cellular
communication | ERN4/HACI | Transcription factor, essential under some stress conditions | 220 ± 14 | | | | Cell rescue | DDR48 | DNA damage-responsive protein | 350 ± 80 | | | | | SSU1 | Protein involved in sulfite transport/excretion | 266 ± 25 | | | | | SNO1 | Involved in pyridoxine metabolism, expressed during stationary phase | 367 ± 96 | | | | | PST2 | Flavodoxin-like protein; regulated by YAP1, a transcription factor controlling response to oxidative stress | 211 ± 7 | | | | | YGP1 | Glycoprotein produced in response to nutrient limitation | 619 ± 161 | II, III | | | | YMR173W-A | Hypothetical ORF, putative transporter | 296 ± 74 | | | | Cell rescue; biogenesis of | YRO2 | Putative heat shock protein | 301 ± 118 | | | | cellular components (also cell cycle, according to [40]) | SEDI | Cell wall protein; induced in response to stress; required for resistance to lytic enzymes | 299 ± 35 | III | | | Cell rescue; transport; interaction with the cellular environment | LEM1/PDR5 | ABC transporter | 856 ± 204 | I, III | | | Cell rescue; cell cycle | SNZ1 | Involved in pyridoxine metabolism, expressed during stationary phase | 770 ± 325 | | | Table 3 (continued) | Gene function | Gene | Gene description | Mean % of control \pm SD | SBI classes inducing gene | | |---|----------------|---|----------------------------|---------------------------|--| | Cell rescue, cellular | TPO1 | Polyamine transporter | 272 ± 10 | III | | | transport | TPO2 | Proposed polyamine transporter | 330 ± 46 | | | | Cell rescue; transport; | SNQ2 | ABC transporter involved in transport of | 390 ± 119 | | | | interaction with the cellular environment | | xenobiotics | | | | | Cell rescue; protein fate;
protein with binding
function | HSP26 | Heat shock protein | 942 ± 32 | | | | Cell cycle | CLGI | Cyclin-like protein | 214 ± 12 | | | | Cellular transport | OMP2/POR1 | Mitochondrial porin | 250 ± 6 | | | | | YIL056W | Unknown protein, may be involved in transport facilitation | 314 ± 82 | | | | | BAP2 | Amino acid transport | 461 ± 28 | | | | Cellular transport; cell | ARNI | Ferrichrome transporter | 360 ± 111 | | | | rescue | ARN2/TAF1 | Siderophore transporter | 521 ± 137 | | | | Cellular transport;
interaction with the
cellular environment | SIA1/YOR137C | Involved in activating a membrane proton ATPase | 268 ± 13 | | | | Protein fate | PHO9/PEP4 | Aspartyl protease | 255 ± 42 | | | | | YPS3/YPS4 | Aspartic protease | 273 ± 39 | III | | | Energy, protein fate,
interaction with
cellular environment | COX17 | Chaperone; involved in shuttling copper to cytochrome c oxidase | 252 ± 10 | | | | Interaction with cellular environment | PRY1 | Expressed during starvation | 224 ± 6 | | | | Biogenesis of cellular components | SPI1 | Induced during stationary phase | 264 ± 2 | | | | Transcription | YPR015C | Similar to known transcription factors | 297 ± 78 | | | | Classification not yet clear-cut | YLR281C | Some similarity to polypeptide chain release factors | 246 ± 37 | | | | Unclassified | FIT2 | Unknown | 424 ± 62 | | | | | FIT3 | Unknown | 506 ± 89 | | | | | YBL048W | Unknown | 378 ± 67 | | | | | YGR035C | Unknown | 888 ± 15 | III | | | | YGR137W | Unknown | 224 ± 6 | | | | | YGR146C | Unknown | 369 ± 147 | III | | | | <i>YGR161C</i> | Putative phosphatase activity | 359 ± 55 | | | | | <i>YHR029C</i> | Unknown | 504 ± 53 | | | | | YHR087W | Unknown | 271 ± 76 | | | | | YJL161W | Unknown | 271 ± 27 | | | | | YJL171C | Unknown | 264 ± 12 | III | | | | YKL051W | Unknown | 341 ± 34 | | | | | YMR007W | Unknown | 297 ± 54 | | | | | YMR102C |
Unknown | 667 ± 146 | III | | | | YMR103C | Unknown | 258 ± 65 | | | | | YMR181C | Unknown | 251 ± 29 | | | | | YPL280W | Unknown | 276 ± 9 | | | | | YSN1 | Unknown | 248 ± 54 | | | | | FIT1 | Involved in iron uptake | 484 ± 137 | | | | | YBL048W | Unknown | 378 ± 48 | | | | | YJL037W | Unknown | 248 ± 11 | 111 | | | | <i>YOR049C</i> | Phospholipid-translocating ATPase | 808 ± 272 | III | | Fold changes were evaluated as explained in Materials and methods. Because only one fungicide was used, standard deviations are shown. Table 4 Genes downregulated at least 2-fold ($\leq 50\%$ of the control) following treatment with Class I, II, or III SBIs, or with cyprodinil (MBI) | Class | Gene function | Gene | Gene description | Mean % of control \pm SE or SD | Other classes repressing | |-----------------------------|---|-------------------------|---|----------------------------------|--------------------------| | I (N = 1;
prochloraz) | Interaction with the environment | SAG1 | α-Agglutinin, promotes cell contact that facilitates mating | 23.8 ± 0.2 | III, dodemorph | | II $(N = 1;$ dodemorph) | Metabolism, interaction with the cellular environment | RPI1 | Transcriptional regulator | 37.4 ± 5.7 | | | | Cell cycle | EGT2 | Hydrolase possibly involved in cytokinesis | 20.7 ± 7.5 | III | | | | CST13/CS4 | Chromosome stability; involved in exiting from mitosis | 27.1 ± 2.7 | | | | Cellular communication;
interaction with the cellular
environment; protein activity
regulation | STE3/DAF2 | Receptor for mating-type pheromone | 30.4 ± 0.4 | III | | | Cell rescue; biogenesis of cellular components | WSC4/YHC8 | Cell wall integrity, stress response | 37.5 ± 1.6 | | | | Cellular transport, interaction with the cellular environment | FET3 | Ferroxidase; ferrous ion transport | 34.0 ± 5.4 | | | | | FTR1 | Iron transport | 26.7 ± 11.7 | | | | Interaction with the cellular environment | MF(ALPHA)2
(YGL089C) | Mating factor | 19.6 ± 1.4 | | | | Interaction with the environment | SAG1 | α-Agglutinin, promotes cell contact that facilitates mating | 12.1 ± 0.7 | Prochloraz, III | | | Biogenesis of cellular components | UTR2/CRH2 | Involved in cell wall maintenance | 22.0 ± 4.5 | | | | Unclassified | YDL241W | Unknown | 40.1 ± 6.1 | | | | | YLR112W | Unknown | 43.1 ± 5.5 | | | III ($N = 3$; fenhexamid) | Metabolism | PYC2 | Pyruvate carboxylase | 46.6 ± 6.9 | | | | Metabolism; energy;
transcription; protein with
binding function | MIS1 | Mitochondrial C-1
tetrahydrofolate synthase | 48.8 ± 9.6 | | | | Metabolism, protein synthesis, transcription | FMT1 | Catalyzes formylation of initiator of protein synthesis | 47.3 ± 14.7 | | | | Cell cycle | BRN1 | Involved in segregation and condensation of chromosomes | 47.9 ± 9.6 | | |-----|---|--------------|---|-----------------|-----------------------| | | | EGT2 | Hydrolase possibly involved in cytokinesis | 39.4 ± 19.0 | Dodemorph | | | Cellular communication, cell
fate, cell type differentiation,
biogenesis of cellular
components, protein binding
function | BOII | Interact with various proteins including GTPases, involved in bud growth and determination of cell polarity | 48.5 ± 14.9 | | | | Cellular communication;
interaction with the cellular
environment; protein activity
regulation | STE3 | Receptor for mating-type pheromone | 46.3 ± 17.6 | Dodemorph | | | Cell fate | BUD14 | Involved in determining location
of budding site on a cell during
vegetative growth | 47.8 ± 13.7 | | | | Interaction with the environment | SAG1 | α-Agglutinin, promotes cell contact facilitating mating | 41.8 ± 9.0 | Prochloraz, dodemorph | | | Unclassified | YHR095W | Unknown | 42.5 ± 12.1 | | | | | YKL177W | Unknown | 38.3 ± 6.1 | | | | | YLR454W | Unknown | 49.0 ± 11.3 | | | | | YBR226C | Unknown | 47.9 ± 6.4 | | | | | YLR162W | Unknown | 40.5 ± 9.9 | | | MBI | Metabolism | FUI1 | Uridine transporter (permease) | 26.8 ± 1.7 | | | | | MET1 (MET20) | Transmethylase involved in biosynthesis of siroheme | 41.7 ± 1.3 | | | | | SAM2 | S-adenosylmethionine synthetase | 39.9 ± 1.6 | | | | | BIO2 | Biotin synthase | 39.5 ± 4.6 | | | | Cell rescue | YHB1 | Flavohemoglobin, may be involved in stress responses | 42.3 ± 3.5 | | | | Cellular transport | HNM1 | Choline transporter (permease) | 44.1 ± 1.6 | | | | Unclassified | TOS4 | Transcription factor that binds to | 41.4 ± 0.05 | | | | | | many promoter regions,
including some for cell cycle
genes | | | | | | YMR215W | Putative glucosyltransferase | 46.3 ± 0.01 | | As no genes were downregulated by fenpropimorph, only gene changes for dodemorph are shown for Class II SBIs. Means \pm SDs are shown. 3.5. Effects of treatments on branched-chain amino acid biosynthetic genes To evaluate the effects of fungicide treatment on a pathway that should not have been directly affected by ergosterol biosynthesis inhibitors, expression of the genes involved in the biosynthesis of branched-chain amino acids (valine, leucine, and isoleucine) was studied. Eleven genes involved in those pathways (http://pathway.yeastgenome. org) were examined. The only SBI treatment to induce a significant change was fenhexamid, which increased ILV5 expression to $210 \pm 19\%$ of the control. Since ILV5 also has a role in maintaining the stability of mitochondrial DNA [41], the increase in ILV5 expression may indicate that fenhexamid affects respiration. Three genes were upregulated by more than 200% of the control in response to cyprodinil (ILV5, $262 \pm 40\%$; ILV6, $220 \pm 0.7\%$; BAT2, $327 \pm 98\%$). This increase in gene expression could indicate that cyprodinil affects branched-chain amino acid metabolism as well as methionine biosynthesis, or it could indicate a slowdown in primary metabolism due to cell stress, and an increase in biosynthetic enzyme activity in response to the resulting depletion of amino acids. ## 3.6. Effects on other genes No gene was upregulated 2-fold or more by all five Class I inhibitors used in this study (Table 2). However, ERG3 and ATF2 were upregulated by all Class I inhibitors except for prochloraz, and PDR5 was upregulated by all Class I inhibitors except for fenbuconazole. The PDR5 gene encodes an ATP-binding cassette implicated in efflux of toxic compounds [42]; thus, its upregulation is a logical cellular response to fungicide treatment. Since PDR5 was also upregulated in response to fenhexamid (Table 2) and to the MBI (Table 3), and to steroids in another study [43], induction of this gene may be a standard response to xenobiotics. ATF2, an alcohol acetyltransferase, is implicated in PDR5-mediated steroid detoxification [44]. Since it was upregulated by Class II SBIs in this study (Table 2) and is upregulated by ketoconazole, a pharmaceutical Class I SBI [21], ATF2 may work with *PDR5* in efflux of SBIs as well as steroids. Seven genes were induced by both Class II inhibitors used in this study (Table 2). Besides the three ERG genes listed (a smaller subset than shown in Fig. 2, because only genes whose expression increased at least 2-fold in both replicates were considered), *ATF2* was induced, indicating that this response may be a general response to SBIs. The other upregulated genes had roles in responses to nutrient limitation (*YGP1*), cell growth and possibly oxidative stress (*TSA2* [45]); and transport (*YGR131W*). Induction of *YGP1* may be another general response to stress, as it was also induced by fenhexamid and cyprodinil (Tables 2 and 3). Fifty-one genes responded to fenhexamid with at least a 2-fold increase in expression in two of three biological replicates (Table 2). The high number (relative to Class I and Class II) of genes responsive to a Class III inhibitor may indicate that reproducibility among biological replicates is greater within one fungicide than within multiple fungicides, even if the multiple fungicides have the same target site. No ergosterol biosynthetic genes were up- or downregulated at least 2-fold, thus supporting the results of Fig. 2C. Thirteen of the responsive genes had unknown functions. Some genes involved in lipid metabolism were upregulated (e.g., the acyl carrier protein gene ACP1, the putative lipase gene ICT1, and the phosphatidyl inositol transfer genes SFH3 and SFH4). Since other lipids besides ergosterol are present in fungal membranes, disrupting ergosterol production may affect other membrane components as well. Some of the genes encoded functions that could be necessary to restore homeostasis after cellular perturbation: three genes (YPL088W, YAL061 W, and OYE2) had functions related to respiration; six were involved in the cell cycle (RNR2, MAGI, PST1, TAF11, SED1, and HSP12); and one (YKL3) was involved in protein synthesis. The upregulation of genes involved in protein fate (ERO1, involved in protein disulfide bond formation [46]; HRD2, a proteasome subunit; FPR3, which may be involved in protein folding; YIM1 and YPS3, both proteases; and YLR387C, a transcription factor) may indicate that fenhexamid treatment causes degradation or modification of existing proteins and transcription leading to new proteins. The upregulation of INO1, which encodes inositol 3-phosphate synthase, as well as SFH3 and SFH4, suggests that cell response to fenhexamid includes biosynthesis of signaling molecules. The response also includes upregulation of genes involved in cell rescue (GRE2, TPO1,
PDR5, ALD3, MAG1, YGP1, YBL064C, and HSP12). Except for PDR5 and YGP1 (a glycoprotein produced in response to nutrient limitation), the genes upregulated by fenhexamid treatment were different from those upregulated by Class I or Class II inhibitors, reinforcing the evidence from ergosterol biosynthetic genes (Fig. 2C) that fenhexamid treatment results in an expression fingerprint very different from that of Class I and Class II inhibitors. Sixteen (31%) of the 51 fenhexamid-induced genes were also induced by the MBI (Tables 2 and 3). Those genes were YGP1, PDR5, HMX1 (a peroxidase), ICT1, GRE2, HSP12, YGP1, TPO1, SED1, ILV5, YAL061 W (a putative dehydrogenase), and the unknown genes YGR035C, YGR146C, YJL171C, YMR102C, and RSB1 (YOR049C). Fenhexamid's profile does differ from those of the other two classes of SBIs, but since only 16 of cyprodinil's 73 induced genes were induced by SBI treatment (22% of the MBI-induced genes), fenhexamid's profile is also distinct from that of an MBI. Few genes were significantly downregulated by the treatments used in this study (Table 4). In response to Class I SBIs, the SAGI gene, an agglutinin that facilitates mating, was repressed only by prochloraz (23.8 \pm 0.2% of the control). In response to the Class III SBI, SAGI was also repressed, along with the cell cycle genes EGT2 and BRN1, five genes of unknown function, a tetrahydrofolate synthase-encoding MIS1, FMT1 (involved in protein synthesis initiation), BOII (involved in bud growth), STE3 (pheromone receptor) and a pyruvate carboxylase-encoding PYC2. No genes were significantly downregulated by fenpropimorph, although dodemorph, the other Class II SBI, repressed twelve genes, including SAGI and EGT2. None of the genes downregulated by the SBI treatments were downregulated by the MBI. In summary, treatment of *S. cerevisiae* cultures with different classes of ergosterol biosynthesis inhibitors, at I_{50} concentrations, resulted in gene expression patterns that included general xenobiotic or stress responses, and some responses that may be unique to the class of SBI used. General responses included upregulation of transporters and proteins produced in response to nutrient limitation, upregulation of genes involved in respiration, and (in a small subset of treatments) downregulation of genes involved in mating and cell division. The ERG3 gene was upregulated in response to Class I and Class II inhibitors, in agreement with other microarray studies. ERG6 and ERG11, which have been found to respond to Class I pharmaceutical SBIs, were upregulated in response to both Class I and Class II SBIs in this study. More changes in ERG gene expression were seen in response to Class II SBIs. The pattern of expression of ergosterol biosynthetic genes was similar in response to Class I and Class II SBIs, but very different in response to the Class III SBI, which did not cause any significant responses in those genes. This lack of change in ergosterol biosynthetic gene expression may indicate that the toxicity of fenhexamid to S. cerevisiae is due to another mode of action. Given the small number of ergosterol biosynthetic genes that responded significantly to SBIs in this study, the list of up- or downregulated genes (Tables 2-4) would not alone suffice to identify ergosterol biosynthesis inhibition as the SBI mode of action. However, analyzing expression of genes in a biosynthetic pathway, as done in Fig. 2, points to a pattern in which ergosterol biosynthetic gene expression appears affected above background levels by Class I and II inhibitors. With a single fungicide, consistent upregulation of two to four genes, out of a pathway encoded by 23 genes, is probably not random. Furthermore, the reasonably similar gene responses to all of the Class I and II inhibitors is highly unlikely to be random. Similarly, the change in expression of two out of thirteen methionine biosynthetic genes in response to cyprodinil is probably a reliable indication that this compound indeed affects methionine biosynthesis. Also, the lack of up- or downregulation of genes in the ergosterol pathway, as seen in the Class III SBI and the MBI, is probably a reliable indication that these compounds do not affect ergosterol biosynthesis in yeast. These results suggest that when searching for expression fingerprints in response to unknown fungicides, looking for gene expression patterns within different pathways may help to identify a mode of action, thus providing—as microarrays should provide—a first step towards determining the mode of action of unknowns by work with mutants or real-time PCR. #### References - G. Daum, N.D. Lees, M. Bard, R. Dickson, Biochemistry, cell biology, and molecular biology of lipids of *Saccharo-myces cerevisiae*, Yeast 14 (1998) 1471–1510. - [2] E.I. Mercer, Sterol biosynthesis inhibitors: their current status and modes of action, Lipids 26 (1991) 584–597. - [3] J.D. Weete, Sterols of the fungi: distribution and biosynthesis, Phytochemistry 12 (1973) 1843–1864. - [4] H.D. Lees, M. Bard, M.D. Kemple, R.A. Haak, F.W. Kleinhans, ESR determination of membrane order parameter in yeast sterol mutants, Biochim. Biophys. Acta 553 (1979) 469–475. - [5] M. Bard, N.D. Lees, L.S. Burrows, F.W. Kleinhans, Differences in crystal violet uptake and cation-induced death among yeast sterol mutants, J. Bacteriol. 135 (1978) 1146–1148. - [6] F.W. Kleinhans, N.D. Lees, M. Bard, ESR determinations of membrane permeability in a yeast sterol mutant, Chem. Phys. Lipids 23 (1979) 143–154. - [7] E. Zinser, F. Paltauf, G. Daum, Sterol composition of yeast organelle membranes and subcellular distribution of enzymes involved in sterol metabolism, J. Bacteriol. 175 (1993) 2853–2858. - [8] G.S. Cobon, J.M. Haslam, The effect of altered membrane sterol composition on the temperature dependence of yeast mitochondrial ATPase, Biochem. Biophys. Res. Commun. 52 (1973) 320–326. - [9] D. Debieu, J. Bach, A. Lasseron, C. Malosse, P. Leroux, Effects of sterol biosynthesis inhibitor fungicides in the phytopathogenic fungus, *Nectria haematococca*: ergosterol depletion versus precursor or abnormal sterol accumulation as the mechanism of fungitoxicity, Pestic. Sci. 54 (1998) 157–167. - [10] R.J. Rodriguez, C. Low, C.D.K. Bottema, L.W. Parks, Multiple functions for sterols in *Saccharomyces cerevisiae*, Biochim. Biophys. Acta 837 (1985) 336–343. - [11] Fungicide Research Action Committee. FRAC fungicide list (1), arranged by FRAC code. Online. Available from: http://www.frac.info/publications.html>, accessed September, 2004. - [12] G.F. Bammert, J.M. Fostel, Genome-wide expression patterns in *Saccharomyces cerevisiae*: comparison of drug treatments and genetic alterations affecting biosynthesis of - ergosterol, Antimicrob. Agents Chemother. 44 (2000) 1255-1265. - [13] D. Gachotte, S.E. Sen, J. Eckstein, R. Barbuch, M. Krieger, B.D. Ray, M. Bard, Characterization of the *Saccharomyces cerevisiae ERG27* gene encoding the 3-keto reductase involved in C-4 sterol demethylation, Proc. Natl. Acad. Sci. USA 96 (1999) 12655–12660. - [14] P. Leroux, R. Fritz, D. Debieu, C. Albertini, C. Lanen, J. Bach, M. Gredt, F. Chapeland, Mechanisms of resistance to fungicides in field strains of *Botrytis cinerea*, Pest Manag. Sci. 58 (2002) 876–888. - [15] R.C. Golembiewski, J.M. Vargas, A.L. Jones, A.R. Detweiler, Detection of demethylation inhibitor (DMI) resistance in *Sclerotinia homoeocarpa* populations, Plant Dis. 79 (1995) 491–493. - [16] G. Schnabel, A.L. Jones, The 14α-demethylase (CYP51A1) gene is overexpressed in *Venturia inaequalis* strains resistant to myclobutanil, Phytopathology 91 (2001) 102–110. - [17] R. Nakaune, K. Adachi, O. Nawata, M. Tomiyama, K. Akutsu, T. Hibi, A novel ATP-binding cassette transporter involved in multidrug resistance in the phytopathogenic fungus *Penicillium digitatum*, Appl. Environ. Microbiol. 64 (1998) 3983–3988. - [18] S. Perea, J.L. Lopez-Ribót, W.R. Kirkpatrick, R.K. McAtee, R.A. Santillán, M. Martínez, D. Calabrese, D. Sanglard, T.F. Patterson, Prevalence of molecular mechanisms of resistance to azole antifungal agents in *Candida albicans* strains displaying high-level fluconazole resistance isolated from human immunodeficiency virus-infected patients, Antimicrob. Agents Chemother. 45 (2001) 2676–2684. - [19] H. Hamamoto, K. Hasegawa, R. Nakaune, Y.J. Lee, Y. Makizumi, K. Akutsu, T. Hibi, Tandem repeat of a transcriptional enhancer upstream of the sterol 14α-demethylase gene (CYP51) in *Penicillium digitatum*, Appl. Environ. Microbiol. 66 (2000) 3421–3426. - [20] P.V. Palani, D. Lalithakumari, Resistance of *Venturia inaequalis* to the sterol biosynthesis-inhibiting fungicide, penconazole [1-2-(2,4-dichlorophenyl)pentyl)-1H,-1,2,4-triazole], Mycol. Res. 103 (1999) 1157–1164. - [21] A.K. Agarwal, S.R. Baerson, P.D. Rogers, M.R. Jacob, K.S. Barker, J.D. Cleary, L.A. Walker, D.G. Nagle, A.M. Clark, Genome-wide expression profiling of the response to polyene, pyrimidine, azole, and echinocandin antifungal agents in *Saccharomyces cerevisiae*, J. Biol. Chem. 278 (2003) 34998–35015. - [22] L. Zhang, Y. Zhang, Y. Zhou, S. An, Y. Zhou, J. Cheng, Response of gene expression in *Saccharomyces cerevisiae* to amphotericin B and nystatin measured by microarrays, J. Antimicrob. Chemother. 49 (2002) 905–915. - [23] K.S. Barker, S. Crisp, N. Wiederhold, R.E. Lewis, B. Bareither, J. Eckstein, R. Barbuch, M. Bard, P.D. Rogers, Genome-wide expression profiling reveals genes associated with amphotericin B and fluconazole resistance in experimentally induced antifungal resistant isolates of *Candida albicans*, J. Antimicrob. Chemother. 54 (2004) 376–385. - [24] M.D. De Backer, T. Ilyiana, X.-J. Ma, S. Vandoninck, W.H.M. Luyten, H. Vaznden Bossche, Genomic profiling of the response of *Candida albicans* to itraconazole treatment using a DNA microarray, Antimicrob. Agents Chemother. 45 (2001) 1660–1670. - [25] C.
Reinoso-Martin, C. Schueller, M. Schuetzer-Muehlbauer, K. Kuchler, The yeast protein kinase C cell integrity pathway mediates tolerance to the antifungal drug caspofungin through activation of Slt2p mitogen-activated protein kinase signaling, Eukaryot. Cell 2 (2003) 1200– 1210. - [26] M. Parveen, M. Hasan, J. Takahashi, Y. Murata, E. Kitagawa, O. Kodama, H. Iwahashi, Response of Saccharomyces cerevisiae to a monoterpene: evaluation of antifungal potential by DNA microarray analysis, J. Antimicrob. Chemother. 54 (2004) 46–55. - [27] M.H. Jia, R.A. Larossa, J.-M. Lee, A. Rafalski, E. DeRose, G. Gonye, Z. Xue, Global expression profiling of yeast treated with an inhibitor of amino acid biosynthesis, sulfometuron methyl, Physiol. Genom. 3 (2000) 83–92 - [28] M.J. Marton, J.L. DeRisi, H.A. Bennett, V.R. Iyer, M.R. Meyer, C.J. Roberts, R. Stoughton, J. Burchard, D. Slade, H. Dai, D.E. Bassett Jr., L.H. Hartwell, P.O. Brown, S.H. Friend, Drug target validation and identification of secondary drug target effects using DNA microarrays, Nat. Med. 4 (1998) 1293–1301. - [29] E. Kitagawa, Y. Momose, H. Iwahashi, Correlation of the structures of agricultural fungicides to gene expression in *Saccharomyces cerevisiae* up on exposure to toxic doses, Environ. Sci. Technol. 37 (2003) 2788–2793. - [30] U.J. Heye, J. Speich, H. Siegle, R. Wohlhauser, A. Hubele, CGA 219417—a novel broad-spectrum fungicide, Brighton Crop Protection Conference—Pests and Diseases 2 (1994) 501–508. - [31] U.J. Heye, J. Speich, H. Siegle, A. Steinemann, B. Forster, G. Knauf-Beiter, J. Herzog, A. Hubele, CGA 219417: a novel broad-spectrum fungicide, Crop Protect. 13 (1994) 541–549. - [32] P. Masner, P. Muster, J. Schmid, Possible methionine biosynthesis inhibition by pyrimidinamine fungicides, Pestic. Sci. 42 (1994) 163–166. - [33] R. Fritz, C. Lanen, R. Chapeland-Leclerc, P. Leroux, Effect of the anilinopyrimidine fungicide pyrimethanil on the cystathionine β-lyase of *Botrytis cinerea*, Pestic. Biochem. Physiol. 77 (2003) 54–65. - [34] J. Hasseman, Aminoally labeling of RNA for microarrays, SOP Moo4. The Institute for Genomic Research. - Available from: http://www.tigr.org/tdb/microarray/ protocolsTIGR.shtml>, 2002. - [35] Perkin Elmer Life Sciences, Scanarray Express Microarray Analysis System User Manual, 2002. - [36] Packard Bioscience, Packard Bioscience QuantArray Microarray Analysis Software Manual, 2001. - [37] K.W. Henry, J.T. Nickels, T.D. Edlind, Upregulation of ERG genes in Candida species by azoles and other sterol biosynthesis inhibitors, Antimicrob. Agents Chemother. 44 (2000) 2693–2700. - [38] D. Debieu, J. Bach, M. Hugon, C. Malosse, P. Leroux, The hydroxyanilide fenhexamid, a new sterol biosynthesis inhibitor fungicide efficient against the plant pathogenic fungus *Botryotinia fuckeliana* (*Botrytis cinerea*), Pest Manag. Sci. 57 (2001) 1060–1067. - [39] R. Fritz, C. Lanen, V. Colas, P. Leroux, Inhibition of methionine biosynthesis in *Botrytis cinerea* by the anilinopyrimidine fungicide pyrimethanil, Pestic. Sci. 49 (1997) 40–46. - [40] P.T. Spellman, G. Sherlock, M.Q. Zhang, V.R. Iyer, K. Anders, M.B. Eisen, P.O. Brown, D. Botstein, E. Futcher, Comprehensive identification of cell cycle-regulated genes of the yeast *Saccharomyces cerevisiae* by microarray hybridization, Mol. Biol. Cell 9 (1998) 3273–3297. - [41] O. Zelenaya-Troitskaya, P.S. Perlman, R.A. Butow, An enzyme in yeast mitochondria that catalyzes a step in branched-chain amino acid biosynthesis also functions in mitochondrial DNA stability, EMBO J. 14 (1995) 3268– 3276 - [42] Y. Mahé, Y. Lemoine, K. Kuchler, The ATP binding cassette transporters Pdr5 and Snq2 of Saccharomyces cerevisiae can mediate transport of steroids in vivo, J. Biol. Chem. 271 (1996) 25167–25172. - [43] D. Banerjee, B. Pillai, N. Karnani, G. Mukhopadhyay, R. Prasad, Genome-wide expression profile of steroid response in *Saccharomyces cerevisiae*, Biochem. Biophys. Res. Commun. 317 (2004) 406–413. - [44] G. Cauet, E. Degryse, C. Ledoux, R. Spagnoli, T. Achstetter, Pregnenolone esterification in *Saccharomyces cerevisiae*: a potential detoxification mechanism, Eur. J. Biochem. 261 (1999) 317–324. - [45] S.G. Park, M.-K. Cha, W. Jeong, I.-H. Kim, Distinct physiological functions of thiol peroxidase isoenzymes in *Saccharomyces cerevisiae*, J. Biol. Chem. 275 (2000) 5723– 5732 - [46] A.R. Frand, C.A. Kaiser, Two pairs of conserved cysteines are required for the oxidative activity of Ero1p in protein disulfide bond formation in the endoplasmic reticulum, Mol. Biol. Cell 11 (2000) 2833–2843.